Worksite Wellness The Model Program Wellness Champion Training by The Mississippi State Department of Health Office of Preventive Health By Jodi Rankin, Bureau Director, School and Community Health, MSDH and Murray L. Harber, Wellness Coordinator, Motivating Mississippi powered by WebMD #### **EXPECTATIONS** - Explain the Model Program - 2. Share the **Best Practice** approaches in worksite wellness - 3. Share *evidence-base* strategies for worksite wellness ### **INDUSTRY BENCHMARKS** Using the HERO Health Management Practice Scorecard ### **Industry Benchmarks** - Strategic Planning - Leadership Support & Culture - Program Level Management - Programs - Communication and Engagement - Data Management & Evaluation Source: the-hero.org # Strategic Planning - Needs assessment interest survey, wellness committee, CDC Worksite Assessment - Data Analysis health, pharmacy, and EAP claims - Initiative goals and objectives defined - Availability of key program components to employees and spouse/dependents - Availability of key program components to retirees/disabled - Population-based approach - Availability of health care-related benefits ### Sample Strategic Plan - Create a sustainable infrastructure within the organization - Create an integrated evaluation system - Create a comprehensive communication plan - Develop an education-based programming model - Partner with internal units to create healthy environments and health supporting policy - Partner with health and benefits vendors to leverage resources - Partner with community resources to engage dependents ### Leadership Support & Culture - Senior Leadership commitment and support - Management and supervisor education and support - Employee buy-in and engagement - Employee Leadership Network Wellness Champions - Supportive environments healthy vending, tobaccofree, active living environments - Company policies that advocate optimal health ## Program Level Management - Coordination of services across the health continuum - Employee Benefits, Wellness Program, & EAP - Health Plan & Disease Management - Occupational Health/Safety, Workers Compensation & Disability Mgmt. - Wellness Champions and Councils - Effective use of manuals and toolkits #### Programs - Health Risk Questionnaire with follow-up (Motivating Mississippi) - Health screening and referrals - Population-based wellness and health education - Targeted lifestyle management programs - Targeted Condition Management Programs - Consumer medical decision support - Other programs Employee Assistance, Onsite Clinics, etc. ### **Engagement Methods** - Comprehensive communications plan - Awareness, promotion, and education - Stages of behavior change - Incentives - HQ to get Annual Preventive Exam covered 100% - Participation in program incentives - Are dependents eligible - Regular stakeholder status report - All levels of organization, dependents, retirees #### **Measurement & Evaluation** - Comprehensive data analysis and reporting - Stakeholder interest. - Process evaluation data - Program participation data - Participant satisfaction data - Population health status data - Health care utilization and claims data - Presenteeism and productivity data - Reported to Stakeholders - Leadership and Management - Employees and Dependents ## Employer Health dashboard | Program Outcomes | Benchmark | |--|--| | Annual Participation | 50% participates in at least one program | | Cumulative health Assessment Participation and Health biometrics Screening | Minimum of 80% of population participates during the most recent 3 year period | | Participant Satisfactions | 90% of participants are satisfied with core elements of program | | Health Risk Reduction | 2+ % change in annual health risks | | Annual Calculation of Program Investment | Program stakeholders are aware of program investment in EHM as a % of total health care expendatures | | Annual Calculation of Individual Investment | Program stakeholders are aware of annual calculation of \$ invested per eligible employee in EHM | | Return on Investment | .5:1 at end of year one, 2:1 at end of year two, and 3:1 at end of year three | ### **EVIDENCE-BASE** Approaches to effective worksite wellness programming #### **Evidence-based for Worksite Wellness** - The role of the Task Force is to: - Oversee systematic reviews led by CDC scientists - Carefully consider and summarize review results - Make recommendations for interventions that promote population health - Identify areas within the reviewed topics that need more research - The Task Force hopes those who use the Community Guide will: - Use more interventions that have been shown to work - Use fewer interventions that have been shown not to work - Research interventions for which there is not enough evidence to say whether or not they work #### **Worksite Health Promotion** - Worksite policies and programs may help employees reduce health risks and improve their quality of life. - Worksite interventions can be delivered: - At the worksite (e.g., signs to encourage stair use, health education classes) - At other locations (e.g., gym membership discounts, weight management counseling) - Through the employee health benefits plan (e.g., flu shots, cancer screenings) #### **Worksite Health Promotion** - Interventions to promote season influenza vaccinations Recommended - Assessment of Health Risks - Alone Insufficient Evidence - Plus health education with or without other interventions Recommended - Smoke-free policies to reduce tobacco use among workers -Recommended - Incentives and competitions when used alone Insufficient Evidence - Incentives and competitions when combined with additional resources Recommended #### **Worksite Health Promotion** - Obesity Prevention: Worksite programs to control overweight and obesity Recommended - Point-of-descision prompts to encourage use of stairs -Recommended - Creation of or enhanced access to places for physical activity combined with informational outreach activities - Recommended - Recommends worksite programs intended to improve <u>diet</u> and/or physical activity behaviors based on strong evidence of their effectiveness for reducing weight among employees ## CDC's Promising practices # Environmental and Policy Enhanced access to opportunities for physical activity combined with health education # Informational and Educational Multicomponent educational practices Exercise prescriptions alone # Behavioral Interventions Weight loss competitions and incentives Behavioral Interventions with and without incentives # Thank you and Questions?